North Cascades National Park

Lake Chelan National Recreation Area Ross Lake National Recreation Area

National Park Service
U.S. Department of the Interior

CASCADES EXPLORER

PROGRAM

MOUNTAIN GO Oreamnos americanus

AGES 12-1

PUBLIC LAND STEWARDSHIP

Va

this booklet's theme:

PUBLIC LAND STEWARDSHIP

If you could see one animal found in North Cascades National Park during your visit, which would it be?

The National Park Service cares for special places saved by the American people so that all may experience our national heritage. National Parks are public lands that belong to all of us.

These places can mean something different for everyone – recreation, wilderness, living classrooms, laboratories for science and research, natural and cultural history, or career opportunities. You can learn about North Cascades National Park and help the National Park Service preserve and protect this unique place by becoming a Cascades Explorer!

Why did you choose this animal?

Where in the park might you find this animal?

Cascades Explorer Totem

How are YOU like a mountain goat?

What is a totem?

A totem is an animal, plant, or natural object that is meaningful to people living in the area where it can be found.

A totem can be an important cultural symbol for a group of people or an individual. Many indigenous people believe that each person has a totem from nature that acts as a spirit guide and protector for that person. Totem poles can be found throughout the Pacific Northwest with carvings of each tribe's totems.

HOW TO BECOME A CASCADES EXPLORER

Two different types of activities are found within this booklet. Some are specific to a region in the park complex while others you can do wherever you are visiting. To receive an official Cascades Explorer patch, badge and certificate, please complete at least 1 PLACE-BASED ACTIVITY and 5 GENERAL ACTIVITIES

CHOOSE 1

Note: You can choose from two activities in each place.

We also have 3 other Junior Ranger booklets, each with their own theme and totem animal. Come back with your friends and family and try all our activities!

CHOOSE 5

Learn about the North Cascades

Save the Snags! 2

Sounds of the North Cascades

Who am I? 4

Return to Wildness 5

Wilderness and Leave No Trace 6

NPS Research Part I 7

NPS Research Part II 8

Field Notes 9

Climate Friendly Parks 10

4

Total Activities Completed

ages 3 - 5
Pacific
Treefrog

ages 5 - 8 Black Bear

ages 8 - 11 Raven ages 12+ Mountain Goat

EXPLORATION OF THE NATURAL WORLD

BIODIVERSITY

CULTURAL AWARENESS

PUBLIC LAND STEWARDSHIP

Where am I in North Cascades National Park?

North Cascades National Park Service Complex is a *complex* place. Three different areas are designated within the park complex: **Ross Lake** National Recreation Area, **Lake Chelan** National Recreation Area, and **North Cascades** National Park. The National Park Service manages each designated area differently. *Label the three areas of the park complex. Then circle the areas you have visited!*

Complete this activity if you are visiting these locations:

Newhalem and North Cascades Highway

Located in the Ross Lake National Recreation Area, Newhalem is a community on the edge of the wilderness in the upper Skagit Valley. Its rich cultural and natural history makes it a fascinating place to visit and a unique area to protect. Native American archeological sites have been found in the area and illustrate a long-standing and dynamic human relationship with the land.

The mighty Skagit River and the narrow gorge attracted businessmen, and in 1917 a hydroelectric project began just east of Newhalem. With no road in place, supplies and workers traveled instead by railroad from the downriver town of Rockport. Construction of the three dams concluded in 1952 with the completion of the 540-foot Ross Dam.

We all depend on electricity in our daily lives. The three dams in the Skagit River provide the residents of Seattle with approximately 20% of the power they use each day. Examine the photos on the left and notice how the landscape changed during the Diablo Dam construction.

Without these dams, how would the residents of Seattle get power?

List some of the things for which you need electricity.

What are some of the benefits of building a dam?

What are some drawbacks of building a dam?

What's in a Name?

The National Park Service strives to preserve and protect sites of historical significance. The archeologist and historian for North Cascades National Park have uncovered stories written across the landscape. Many of the place names are derived from the Native American language, Lushootseed, and tell the story of those who lived in this jagged terrain for thousands of years. Other places were named by those who arrived later, the explorers, mountaineers, miners, and homesteaders.

Choose at least two of the places listed below and write why you think it was given that name. If it is a Lushootseed name, go to the visitor center to find the translation.

lace Names	Definition or Meaning
NEWHALEM	
DEVIL'S ELBOW	
MISKAIWHU	
SKAGIT	
CHOPPING BLOCK	
STETATTLE	
SOURDOUGH MOUNTAIN	
DESOLATION	
TERROR	
Write your name here.	What does your name mean? .

Complete this activity if you are visiting these locations:

Hozomeen and Ross Lake

As the northernmost campground in North Cascades National Park, Hozomeen is just a short distance from the Canadian border. Here you can find visitors and staff from both the national park and British Columbia Parks. Since plants and animals don't observe political and park boundaries, think about how rangers must collaborate to protect this wild and special place. As you explore this area, notice features that are unique to the United States, British Columbia, or both.

Obelisk #72 Hozomeen Snag or Mountain **Nurse Log** Explore the area and try to find as many of Hozomeen's historic, current, and natural features as **BC Parks Springboard** Chittenden possible. Ranger **Bridge** Scars on a Each time you find Trunk something, put an X in the square. The Game Plaque at Raeburn Cabin International Mountain **Point Boat Launch** Border **NPS Ranger** Hozomeen Swath Lake

The original plans for Ross Dam called for an additional 120 feet to be built onto the 540-foot structure. This phase of construction never occurred due in large part to protests from citizens of the U.S. and Canada who were concerned with the impact of further flooding in the upper Skagit Valley.

A treaty was passed in 1984 that maintains the current height of Ross Dam until the year 2064, at which time the debate may continue.

Choose two interest groups from the list below and take different positions on this issue. Write a few sentences to express your point of view. Remember, issues such as these rarely have simple solutions.

INTEREST GROUPS Electric company People using electricity Bull trout Wolves Campers Kayakers Wilderness Advocates Biologists Politicians

Ask a ranger: how has Hozomeen been affected by changes in land use and recreation?

Complete this activity if you are visiting these locations:

Stehekin and Lake Chelan

Tucked away at the head of Lake Chelan and surrounded by mountains, no roads connect Stehekin to the outside world. Despite its remote location, people have been travelling through and living in the Stehekin Valley for thousands of years. Today, visitors enjoy experiencing the community of Stehekin and places such as the Buckner Orchard and the Golden West Visitor Center, where glimpses of the past can still be seen.

The Stehekin Valley is a very dynamic place that has continually changed over time. Some of these changes have been from natural processes, such as fires, floods, and glaciers, while others have been caused by humans. Some changes disappear quickly, and some are longer lasting.

Golden West Quest

Complete the 3
activities to learn
how stories and
changes from
the past are all
around us today.
HINT: You can
find the answers
at the Golden
West Visitor Center or by asking a
ranger.

#1 A HOTEL IN STEHEKIN The Golden West Lodge was a hotel that opened in 1927. It was built on high ground well above the lake after a dam was built in Chelan that raised the lake 21 feet. Why do you think a dam was built on Lake Chelan?

How did it change this place?

#2 LAKE CHELAN Even before the Dam was built, Lake Chelan was naturally a very deep lake. *How deep is Lake Chelan?*

Why do you think the lake is so deep? How was it formed?

#3 PAINTED ROCKS Native Indians lived seasonally in Stehekin as far back as 10,000 years ago. They came to hunt and fish or to carry mountain goat wool and other trading goods across the mountains. Native Indians painted pictures called "pictographs" on rocks along Lake Chelan. Ask a ranger to show you a photo of the pictographs. What do you think the pictographs tell us about the past?

DIRECTIONS: Buckner Orchard is about 3.5 miles up the Stehekin Valley Road. You can get to the orchard by walking along the old irrigation channel on a path labeled "Buckner Lane" (this begins just upvalley of the old school).

Take a Walk Down Buckner Lane

As you walk into Buckner Orchard, you'll be following along the original irrigation ditch that continues to bring water to the apple trees today. Buckner Orchard is a special place that the National Park Service actively maintains and preserves so that people can experience a living piece of Stehekin's history. Once you've reached the Orchard, complete the following missions:

MISSION #1 Explore the orchard to find each item listed below. Hint: Check the self-guided brochure available at the entrance of the orchard to help find the answers. What types of apples are grown in this orchard?

Find the large concrete platform along the orchard road. What was it used for?

Search for the sundial that Harry Buckner built. What time does it say? (It may be an hour off because of daylight savings time.)

MISSION #2 Since Buckner Orchard is still maintained by the National Park Service as a historic working apple orchard, visitors are welcome to pick as many apples as they'd like. Humans aren't the only visitors to the Orchard though. Take a close look at an apple tree and see if you can find any animal signs such as chew marks or broken branches. Which animal do you think made these marks?

MISSION #3 In addition to humans, many animals would like to eat the delicious apples at Buckner Orchard. In order to protect the apple trees and keep wild animals from becoming habituated to human food, park managers are always trying new ways, such as fences, to solve this problem.

If you were a park manager, what would you do to help preserve Buckner Orchard?

Learn about the North Cascades

Find out why North Cascades National Park is such a special place!

Attend a ranger program or interview a ranger.

#¶ Attend a Program	i # <i>ℤ interview a Ranger</i>
Type of program:	What is your job at North Cascades?
	1
If I were a ranger, something I would teach my friends and family about this special place:	How do you help protect this place for future generations?
	i
	I

Scientific research is conducted throughout North Cascades National Park to find evidence of animals like the Marbled Murrelet and the Spotted Owl that depend on established, mature forests for their survival.

ACTIVITY

Sounds of the North Cascades

Just as a landscape is all the scenery you can see in a single view, a **soundscape** refers to all the sounds that can be heard in an area.

The National Park Service Organic Act mandates the preservation of natural resources within parks, including the acoustical environment (sounds). In order to understand the soundscapes of North Cascades, researchers are using recording equipment to compile a list of all the sounds that can be heard in the park.

For this activity, you will create your own sound map to record the sounds you hear in North Cascades National Park. Choose a place to sit and listen for at least 5 minutes. The "X" in the center is where you are sitting. Each time you hear a sound, draw a symbol on your map. For example, you might draw wavy lines to represent the sound of moving water or a musical note for birdsong.

Water can be heard throughout North Cascades National Park. Can you think of another sound that can be heard in all parts of the park? Is this sound natural or human-made?

A carnivore is an animal that eats meat. Little is known about the presence, distribution and relative abundance of forest carnivore populations in North Cascades National Park. Concerns over populations of American marten (*Martes americana*), fisher (*Martes pennanti*), wolverine (*Gulo gulo*) and lynx (*Lynx canadensis*) have prompted the need to better understand their status and where they live in the park.

Who Am I?

For this activity, read the descriptions below of four forest carnivores and match each description with either: **Marten, Fisher, Wolverine, or Lynx.**

Photo taken with a motion activated remote camera.

I depend on large trees to survive. I was hunted close to extinction by trappers and may no longer be found in the North Cascades. I am a skilled hunter and can even take down a small porcupine. I generally eat small rodents, rabbits, grouse, and other small animals.

I AM A:____

I live in the most remote corners of North Cascades National Park and have thus become a symbol of wilderness. I can cover many miles in a short period of time, even across land that is covered by snow. I eat small mammals and the remains of dead animals. I have a very powerful set of jaws, which I use to eat frozen meat in the winter.

I AM A:

I am at home in the forest, where I can move with speed and ease on the forest floor or among branches and tree trunks. I use my keen sense of smell to find voles, bird eggs and nestlings, squirrels, insects, and dead animals. I need mature forests to survive.

I AM A:_____

I am listed as threatened in the lower 48 states. I try to avoid areas with people as I am very shy. I am found in remote areas of the North Cascades and am able to survive harsh winters with deep snow and extremely cold temperatures. The population of my species rises and falls in response to snowshoe hare populations, as hare are an important part of my diet.

North Cascades National Park is home to many wild creatures. The wolverine is truly a wilderness creature as it prefers areas devoid of human sounds and with little evidence of human activity. Biologists study wolverines in the park to learn about the state of the wilderness and its inhabitants.

During your visit to North Cascades National Park, have you found areas that meet the needs of the wolverine as described above?

What other animals living in this park depend on wilderness for their survival?
Describe wilderness in your own words.
How much of North Cascades National Park is designated Wilderness?

Each Wilderness Area has a name. What is the name of the Wilderness area in North Cascades? Hint: ask a ranger.

The wilderness can be a beautiful but fragile place, especially in areas of high visitor use. When travelling in wild places each of us can minimize our impact and help keep the landscape pristine. Following Leave No Trace principles is one way we can be good stewards of public lands.

You and your family are spending the night at a site with a metal fire grate and decide to have a

campfire. What should you do to minimize your impact while enjoying a campfire?

ACTIVITY

77

NPS Research Part I

The CASCADES CARNIVORE CONNECTIVITY Project

Project description: From the perspective of wildlife, national park borders don't exist. They can cross these invisible lines without seeing any difference. Instead, asphalt roads and cars are much more noticeable. Across the North Cascades ecosystem, three major highways bisect the mountains. National Park Service scientists, in collaboration with other researchers, are studying the effects of these highways on carnivore populations, specifically, black bears (*Ursus americanus*) and martens (*Martes americana*).

These researchers can identify specific animals by capturing tufts of hair and thus their genetic material. In order to get this hair, scientists create a scent lure (made from cattle blood, fish fertilizer, and fish oil). They pour this liquid over a debris pile and enclose the area with barbed wire. Bears, which are attracted by the smell, crawl under the wire and their fur is harmlessly caught in the wire. Researchers later return to the site and retrieve the hair for genetic analysis.

Why do researchers use hair snags instead of trapping live animals?

trapping live animals?

Why do you think I-90 has more vehicles per day than the other highways?

Animals populations are stronger when there is genetic diversity, meaning that there is a large population of potential mates. If highways prevent wildlife from crossing from one side to the other, populations become divided and genetic diversity is decreased. One solution to this problem is to create bridges covered in natural vegetation. These "land bridges" allow animals to safely cross above traffic.

How else might humans help animals cross barriers like highways?

ACTIVITY

Field Notes

It can be fun to keep a field journal to record observations with notes and small sketches.

*

For this activity, take some time to observe the natural phenomena of North Cascades National Park. Choose **two different locations** and record your findings from each place in the journal below. For example, you could choose a covered forest canopy and a stream bank.

Field Sketches:

Name: Date: Season: Location: **Habitat Type:** Weather: Plants: Wildlife Sightings: Other Observations:

NEW WORD! Phenology is the study of the timing of natural phenomena—observable occurrences—and events. It could be the return of migratory birds and butterflies or the flowering of plants in the spring.

	lame:	
	Date:	
	eason:	
	ocation:	
	ocation:	
	labitat Type:	
	iabitat Type.	
,	Veather:	
	Plants:	
	Vildlife Sightings:	
	Other Observations:	

Field Sketches:

Decisions we make everyday impact the environment. At North Cascades National Park, we constantly strive to be better stewards of the environment. From composting, recycling, and carpooling, to the scientific research we conduct for our resource management decisions, we try to find ways to reduce our carbon footprint.

You can be a steward of the environment, too! Start thinking about where you find the things you need to survive. People rely on different sources of food, water, and shelter, depending on where they live. Remember, shelter could include a house, clothing, even sunscreen.

In the columns below, list at least one example of each and write where it comes from. Circle the items from your list that come from your local community or region. Underline the items that have to travel the farthest to get to your house.

From the list above, is there a way to find your underlined item from a source closer to home? Maybe you could find a similar local product that would serve the same purpose.

One person can make a difference. You have invested a lot of time learning about North Cascades National Park and applying some of that information to your own life. Now take some time to think about what you can do to get involved and help national parks, as well as the natural places in and around your own community. In the space provided below, create your own pledge which includes a minimum of five ways you can help. Circle two of the five that you would be willing to incorporate into your daily life.

